Wisacwis County Interface Database Installation and Configuration Guide # **Table of Contents** | Overview | 3 | |---|----| | VPN Client | 3 | | Oracle 10g Lite (version 1) | 4 | | Obtaining the Oracle Lite database | 4 | | Setup | 4 | | File Locations | 4 | | Source | 5 | | Destination | 5 | | Installation Types | 6 | | Post Installation Verification | 8 | | Java Runtime Environment (JRE) | 10 | | Post installation verification | | | eWiSACWIS Replicator | 11 | | Mapping a drive to the VPN server prior to install | 11 | | Installation | | | Testing the Installation | 14 | | Resolving Installation Problems | 16 | | Additional Install instructions to counties NOT using Oracle Lite | 18 | | Replicating into another DBMS | 19 | | Overview | 19 | | MS SQL Server Replication Setup | | | Replicating directly into a DBMS using JDBC | | | Housekeeping tasks etc | | | | | ## Overview This document provides step-by-step instructions for how to install and configure the Wisacwis County interfaces. There are several components that need to be installed individually: - VPN Client - Oracle Lite Database - Java Runtime Environment - WisacwisReplicator Java Client All components need to be installed on the same physical machine. Ideally, this machine should be dedicated to the Wisacwis interfaces and not used for other purposes; otherwise installation, configuration and on-going support may be difficult to provide. ## **VPN** Client The VPN Client can be downloaded from the following link http://dcf.wisconsin.gov/wisacwis/knowledge_web/technical/interfaces/County_interface.htm Please contact Sue Zemke if you have any issues with installing the client. The related .pcf file (profile file) will be sent direct to the county IT contact on request. # Oracle 10g Lite (version 1) # Obtaining the Oracle Lite database client The latest version of Oracle Lite software can be downloaded from Oracle's website – http://www.oracle.com/technology/software/products/lite/index.html Pricing: please contact your own Oracle license vendor for any discounts etc. At this time it is advised to install **10g Release 1**, as there seem to be issues with connecting to later releases with applications such as Access. (This version is still the recommend version to install as of 04/11/2011) #### Setup Oracle Lite is a complete mobile database and application solution for Oracle. Only the database engine is required for the Wisacwis interface and most of the components included with Oracle Lite should not be installed. Run the "setup.exe" from the CD or location where the software was downloaded to. Select "Next" button #### File Locations #### Source... This should default to the CD or download location – do **not** change this. #### Destination... Enter Name: Ora10gLite (your choice) Path: Enter a path or browse to a folder – you may be prompted to create the folder if it does not exist – respond "OK". # Installation Types Select "Custom" then "Next" button #### **Products** Unselect **ALL** check boxes that were selected by default. (The first check box is disabled and cannot be unselected.) Select the following items to be installed: - ✓ Mobile Development Kit Oracle Database Lite MDK for Win32 10.0.0.0.0 - ✓ Oracle database Lite Documentation (Optional) Select Yes to overwrite the previous version. #### Click Install Wait while the software is installed... The software should have installed successfully – click the "Exit" button and confirm to quit the installer. Re-boot the system. #### Post Installation Verification Go to "My Computer", right-click and select "Properties" from the pop-up context menu. Select "Environment" tab: Verify that the system Java CLASSPATH variable contains "...\MOBILE\CLASSES\OLITE40.JAR". Verify that the system variable "Path" contains "...\MOBILE\Sdk\bin" Do <u>not</u> set the CLASSPATH or PATH on the User variables – it must be the system variables. Go to Start menu*Settings*Control Panel then open the ODBC Data Sources. Verify that the default ODBC datasource was created. It is called POLite and uses the Oracle Lite 40 ODBC driver. # Java Runtime Environment (JRE) The JRE is needed to run Java applications like the WisacwisReplicator client. It can be downloaded from Sun's web site for free. (Current version 1.6.0_24 as of April 2011) (http://www.java.com/en/download/index.jsp) #### Post installation verification Open a DOS command window and verify that Java is the correct version. Run from the command prompt: java -version ``` Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp. C:\\java -version java version "1.6.0_22" Java(TM) SE Runtime Environment (build 1.6.0_22-b04) Java HotSpot(TM) Client UM (build 17.1-b03, mixed mode, sharing) C:__ ``` If it was not the expected version, check that no other Java version is in the system path. If so then remove it from the path. Installing Oracle Lite 10g version 1 will mess up the path by adding JRE 1.3.2- this version will need to be either fully uninstalled or removed from the path. ## **eWiSACWIS Replicator** The WisacwisReplicator is a Java application that will copy county specific data from the central State Oracle database to the county Oracle Lite database. ### Mapping a drive to the VPN server prior to install Open a DOS command prompt window and map a drive using the following: (contact Sue Zemke if you do not know your counties ID and or Password). net use v: \\159.158.58.219\wisacwis <password> /user:dhfs\<countyuserID> #### Installation Open a DOS command prompt window and set the current directory to the installer directory (V: is the drive we mapped to the VPN Server): Run the install_wisacwis_replicatorV2.0.005.bat file from a DOS command line, you will need to pass the install program the name of your county. The county name must be one word (eg. Dane, LaCrosse, FondDuLac) The install program will copy the required files to the local system. The default installation location is C:\WisacwisReplicator. If an alternative location is desired then pass in the following parameters: The full path of the install location (place the path in quotes if there is a space in the name) Example installation commands: install_wisacwis_replicatorV6.0.009 Dane "c:\dhfs programs" ``` Microsoft Windows XP [Version 5.1.2600] (C) Copyright 1985-2001 Microsoft Corp. C:\>v: U:\>cd \shared\cd_rom\dhfs U:\shared\CD_ROM\DHFS\>install_wisacwis_replicatorU6.0.009.bat dane ``` Check that the installation locations are correct and press any key to install – to quit the install process press CTRL-C and confirm the termination of the batch job. Wait while files are installed then press any key to complete the installation. ``` command Prompt - install_wisacwis_replicator V2.0.005 oconto install_wisacwis_replicator U2.0.005 running ... Backing-up previous version Copied Wisacwis Replicator files to "C:\Wisacwis Replicator" Copied common files to "C:\Wisacwis Replicator" Copied \counties\oconto\archive\Wisacwis Replicator.properties to "C:\Wisacwis Replicator" Created "C:\Wisacwis Replicator"\repl_location.bat Created "C:\Wisacwis Replicator"\run.bat Created "C:\Wisacwis Replicator"\schedule.bat Installation successful Press any key to continue . . . ``` ### Testing the Installation Test the Wisacwis Replicator configuration by running the test bat file. The test will connect to the central, State database and local Lite database then display the date and time. If there is a VPN connection to the DHFS network already established, run: ``` WisacwisReplicatorNoVPN____TEST.bat ``` If no VPN connection exists, run the following to establish a connection and perform the test: ``` WisacwisReplicatorVPN____TEST.bat ``` Check the **repl.log** file that was created in the ...\WisacwisReplicator installation folder; it should look similar to the following: ``` awt.toolkit=sun.awt.windows.WToolkit file.encoding=Cp1252 file.encoding.pkg=sun.io file.separator=\ java.awt.graphicsenv=sun.awt.Win32GraphicsEnvironment iava.awt.printeriob=sun.awt.windows.WPrinterJob java.class.path=.\WisacwisReplicator.jar;.\classes12.jar;C:\oracle\oralitev1\MOBILE\CLASSES\OLITE40.JAR;; java.class.version=48.0 java.endorsed.dirs=C:\Program Files\Java\j2re1.4.2_09\lib\endorsed java.ext.dirs=C:\Program Files\Java\j2re1.4.2_09\lib\ext java.home=C:\Program Files\Java\j2re1.4.2_09 java.io.tmpdir=C:\DOCUME~1\ZemkeS\LOCALS~1\Temp\ java.library.path=C:\WINDOWS\system32;;C:\WINDOWS\system32;C:\WINDOWS\system32;C:\WINDOWS\system32;C:\WINDOWS\system32;C:\WINDOWS\system32\nls;C:\WIND Files\Novell\ZENworks\;C:\MSSQL\BINN;C:\MSSQLT\BINN;C:\oracle\ora92\bin;%*PROGRAMFILES%\Oracle\jre\1.1.8\bin;C:\oracle\oralitev1\MOBILE\sdk\bin;C:\PVCS\N T:Z:. java.runtime.name=Java(TM) 2 Runtime Environment, Standard Edition java.runtime.version=1.4.2_09-b05 java.specification.name=Java Platform API Specification java.specification.vendor=Sun Microsystems Inc. java.specification.version=1.4 java.util.prefs.PreferencesFactory=java.util.prefs.WindowsPreferencesFactory java.vendor=Sun Microsystems Inc java.vendor.url=http://java.sun.com/ java.vendor.url.bug=http://java.sun.com/cgi-bin/bugreport.cgi java.version=1.4.2 09 java.vm.info=mixed mode java.vm.name=Java HotSpot(TM) Client VM java.vm.specification.name=Java Virtual Machine Specification java.vm.specification.vendor=Sun Microsystems Inc java.vm.specification.version=1.0 java.vm.vendor=Sun Microsystems Inc. java.vm.version=1.4.2_09-b05 line.separator= os.arch=x86 os.name=Windows XP path.separator=: sun.arch.data.model=32 sun.boot.class.path=C:\Program\ Files\Java\j2re1.4.2_09\lib\jr.jar;C:\Program\ Files\Java\j2re1.4.2_09\lib\jr.jar;C:\ sun.boot.library.path=C:\Program Files\Java\j2re1.4.2_09\bin sun.cpu.endian=little sun.cpu.isalist=pentium i486 i386 sun.io.unicode.encoding=UnicodeLittle sun.java2d.fontpath= sun.os.patch.level=Service Pack 2 user.country=US user.dir=C:\WisacwisReplicator user.home=C:\Documents and Settings\ZemkeS user.language=en user.name=ZemkeS user.timezone user.variant= Args: /TEST Loading /WisacwisReplicator.properties {PK_LICENSE=ID_PRVD_ORG,ID_LCNS, LOCAL_URL=jdbc:Polite;Pol MASTER_URL=jdbc:oracle:thin:@159.158.56.107:1521:repl, PK_PROVIDER_SERVICE=ID_PRVD_ORG,CD_SRVC, MAIL_USER=validUser@yourdomain.com, MASTER_AUTH=u1UGhmkfnFGzsD2+3xBt26avpwRpw5b6, MAIL_SEND=N, PK_PROVIDER_PART=ID_PRVD_ORG,ID_PRSN, SQL_GRANT=, PARM_SCHEMA_REPL=REPLICATE, MAIL_CC=, REPL_SOURCE=REPL_TABLE2, REPL_DELETE_DAYS_TO_KEEP=45, REPL_SECURITY_ID=15940, LOCAL_SCHEMA=SYSTEM, PK_EPISODE=ID_EPSD, PK_PRVD_SRVC_LCNS=ID_PRVD_ORG,ID_LCNS,CD_SRVC, REPL_DEBUG=0, LOCAL_DRIVER = oracle. \\ lite.poljdbc.POLJDBCDriver, REPL_ONLY_TABLES = ALL, -CAN_TEXT, -DOC_NARRATIVE, -RATE_SETTING, -LEGAL_DOC, -TICKLER, ``` APPROVAL,-APPROVAL_HISTORY,-STREET_TALK,-PERSON_MERGE,-ASSESSMENT,-KIDS_TRANS,-MEDICAID_CERT.-PARENT_AGENCY, PK_PROVIDER_ORG=ID_PRVD_ORG, LOCAL_ID=system, RPL_REFRESH_ALL_ON_SCHEMA_CHANGE=N, MASTER_ID=repluser, MAIL_TO=, LOCAL_AUTH=xx8strXiNDXb1c3zAWm8fQ==, REPL_RETRY_ATTEMPTS=24, MAIL_HOST=your5mtpMailHost, LOCAL_CLASS=hfs.dmt.bis.wisacwis.replicator.OracleLiteLocalDB, PARM_SCHEMA_DATA=ACCOUNT1, PARM_LIST=PARM_COUNTY_CODE,PARM_SCHEMA_DATA,PARM_SCHEMA_REPL, MASTER_CLASS=hfs.dmt.bis.wisacwis.replicator.OracleMasterDB, REPL_RETRY_MINUTES=30, MASTER_DRIVER=oracle.jdbc.driver.OracleDriver} WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:WiSACWIS Replicator Version:2.0.005 @ HFS000671O7(159.158.96.100) started Fri Dec 09 11:01:36 CST 2005 WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:Initializing custom properties hfs.dmt.bis.wisacwis.replicator.OracleLiteLocalDB WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:>>>> WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:Oracle Lite ORDBMS WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:10.0.0.0.0 WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:oracle.lite.poljdbc.POLJDBCDriver OLite 4.0 WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:Initializing custom properties hfs.dmt.bis.wisacwis.replicator.OracleMasterDB WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:hfs.dmt.bis.wisacwis.replicator.OracleMasterDB WiSACWIS Replicator Fri Dec 09 11:01:36 CST 2005:Connecting...jdbc:oracle:thin:@159.158.56.107:1521:repl attempt 1 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:>>>>> WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Oracle WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Oracle9i Enterprise Edition Release 9.2.0.6.0 - Production With the Partitioning, OLAP and Oracle Data Mining options JServer Release 9.2.0.6.0 - Production WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Oracle JDBC driver 10.1.0.2.0 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:jdbc:oracle:thin:@159.158.56.107:1521:repl WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:User:REPLUSER Schema:ACCOUNT1 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Testing hfs.dmt.bis.wisacwis.replicator.OracleLiteLocalDB WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:select SYSDATE from dual WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Type:TIMESTAMP WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getObject(1) 2005-12-09 11:01:37.0 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getDate(1) 2005-12-09 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getTimestamp(1) 2005-12-09 11:01:37.0 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getTime(1) 11:01:37 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getString(1) 2005-12-09 11:01:37 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Testing hfs.dmt.bis.wisacwis.replicator.OracleMasterDB WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:select SYSDATE from dual WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Type:DATE WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getObject(1) 2005-12-09 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getDate(1) 2005-12-09 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getTimestamp(1) 2005-12-09 11:01:38.0 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getTime(1) 11:01:38 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:rs.getString(1) 2005-12-09 11:01:38.0 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:doRowDataGet 2005-12-09 WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:hfs.dmt.bis.wisacwis.replicator.OracleLiteLocalDB closed connection to jdbc:Polite:Polite WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:hfs.dmt.bis.wisacwis.replicator.OracleMasterDB closed connection to jdbc:oracle:thin:@159.158.56.107:1521:repl WiSACWIS Replicator Fri Dec 09 11:01:37 CST 2005:Exit:0 #### Resolving Installation Problems Here are some typical problems that occur when installing the WisacwisReplicator and how to fix them. The installer must be run from a DOS command prompt and current directory needs to be the installer directory. The installer was probably run by double-clicking from the Windows Explorer. The installer was unable to find the VPN client connection profile. The default profile is called DHFSNT.PCF. If, when you installed the VPN client, you created a custom profile for split-tunneling then you need the pass the profile name to the installer as the second command-line parameter. Each county receives a custom property file to run the replicator. This file is stored on the VPN server in the \counties\countyName\Archive folder. The file cannot be found, has been renamed or deleted. Contact your Wisacwis technical representative to have them create a new property file for you. The VPN client could not be found. Check the installation path and add it to the command-line parameters. ### Additional Install instructions to counties NOT using Oracle Lite Using any versions after and including 2.0.005 of the replication software, require all passwords to be encrypted; this is already done for you for Oracle Lite. However, if you are using a different DBMS you will need to encrypt the password yourself. The passwords are stored in the file Wisacwisreplicator.properties found in the \Wisacwisreplicator directory where the replication software is installed. To encrypt your password we have provided a file that will do this for you: • At a DOS prompt change directory to the \wisacwisreplicator directory, and type the following followed by the password you want to encrypt: WisacwisReplicatorNoVPN____ENCRYPT.bat <password> • This will create the repl.log file with the results of the encryption at the end of the file. Look for the following lines: Args: /ENCRYPT password TE+btrrcw+1IBK944A/cUA== (The second line is the password encrypted). Edit the wisacwisreplicator.properties file in notepad, and locate the applicable section for your current DBMS set up. Change the line LOCAL_AUTH= to show the newly encrypted password copied from the repl.log created in the above steps. Example (using Oracle): Before: LOCAL_DRIVER=oracle.jdbc.driver.OracleDriver LOCAL_URL=jdbc:oracle:thin:@IPAddress?:1521:db? LOCAL ID=youruserIDhere $LOCAL_AUTH = \textbf{newly encrypted password here}$ LOCAL SCHEMA=yourschemanamehere LOCAL_CLASS=hfs.dmt.bis.wisacwis.replicator.OracleLocalDB #### After: LOCAL_DRIVER=oracle.jdbc.driver.OracleDriver LOCAL_URL=jdbc:oracle:thin:@IPAddress?:1521:db? $LOCAL_ID = your user ID here$ LOCAL_AUTH= TE+btrrcw+1IBK944A/cUA== LOCAL SCHEMA=yourschemanamehere LOCAL_CLASS=hfs.dmt.bis.wisacwis.replicator.OracleLocalDB ### Replicating into another DBMS #### Overview Oracle Lite was selected for the main replication database because it's SQL syntax is the same as the central DHFS database; it is easy to install and practically requires zero administration. Unfortunately, Oracle Lite is not designed to be a high-powered, multi-user DBMS – that's what Oracle Server does! It is possible to connect a number of clients (users) to an Oracle Lite DB on a network drive but each user must have a local copy of Oracle Lite to gain access to the ODBC driver – The Oracle Lite ODBC driver cannot be installed alone. Many IT departments already have a chosen DBMS and users are familiar with the reporting and data access tools that come with it. To facilitate replicating the Oracle Lite data into the chosen DBMS, several additional database classes were developed that support replication into alternative DBMSs that are JDBC compliant. This section is provided as an example of how to approach replicating data from Oracle Lite into a MS SQL Server 2000. This process has been successfully tested within the DHFS network. We cannot guarantee that the class files provided will work "out of the box" on individual county networks. In most cases where classes did not work, this could be solved either by configuring a database option or altering a small amount of Java code. Classes have been developed for: - MS SQL Server 2000 - Oracle 8i Server - DB2/AS 400 Given the generic nature of the JDBC interface, these classes will hopefully work for the same databases on slightly different platforms. Most of the customizations that are required would be to override Java methods that implement database specific features : Data types — NUMBER vs NUMERIC, VARCHAR vs VARYING CHARACTER, DATE vs TIMESTAMP Date formats and representations — '01-Oct-2004' vs '2004/10/01' SQL Syntax — How to "CREATE TABLE" Functions — How to get the current time of day ### MS SQL Server Replication Setup In order to replicate into MS SQL Server a number of preliminary tasks must be performed. It is assumed that an MS SQL Server DBA is available and is familiar with database administration tasks. - Create a new MS SQL Server Database called "POLITE". - Add a new user called "polite admin" and grant the user "db owner" rights to POLITE. - Add additional users and rights as needed (See housekeeping below). ### Replicating directly into a DBMS using JDBC If the target DBMS is JDBC-compliant then the WisacwisReplicator can be configured to copy the data directly into the database via JDBC. Replicating directly into the county DBMS requires: A "split tunneled" VPN connection is needed because both the DHFS and county networks have to be visible. The replicator has to be able to "see" the DHFS Oracle server and the county database server at the same time. If a split-tunneled VPN is not used then the replication has to be run in two steps: Replicate from DHFS to Oracle Lite. Replicate from Oracle Lite to county dbms. Contact your Wisacwis technical representative for further information. A JDBC driver for the county DBMS has to be licensed and installed on the "replication" server. (Note: Most DBMSs now provide a JDBC driver but some do not, in which case, a 3rd-party driver has to be purchased and installed.) Optionally – but not recommended – the Sun Microsystem's JDBC-ODBC bridge driver can be used if the DBMS has an ODBC driver but no JDBC driver. Sun provide this bridge driver "AS-IS" and do not guarantee it will be work or be reliable. Microsoft provide a free JDBC Driver for MS SQL Server 2000 which can be downloaded from their web site: http://www.microsoft.com/sql/downloads/default.asp There are also several commercially available drivers from 3rd party software vendors. After installing your JDBC driver, set up the classpath so that Java can find the class files. Add all the required .jar files to the system class path. Alternatively, the classpath can be set locally in the WisacwisReplicator.bat file: set classpath="C:\Program Files\Microsoft SQL Server 2000 Driver for JDBC\lib\mssqlserver.jar"; "C:\Program Files\Microsoft SQL Server 2000 Driver for JDBC\lib\msutil.jar"; "C:\Program Files\Microsoft SQL Server 2000 Driver for JDBC\lib\msbase.jar"; %classpath% Note: This is all on one line in the .bat file, do not insert carriage returns/new lines. • Alter the WisacwisReplicator.properties file as follows: Comment out the Oracle Lite LOCAL_* properties. LOCAL DRIVER=com.microsoft.jdbc.sqlserver.SQLServerDriver $LOCAL_URL=jdbc: microsoft: sqlserver://192.168.12.1; SelectMethod=Cursor; Databasename=POLITE$ LOCAL_ID=polite_admin LOCAL_AUTH=thePassword LOCAL_SCHEMA=dbo $LOCAL_CLASS = hfs.dmt.bis.wisacwis.replicator.MsSqlLocalDB$ Uncomment the MS SQL Server LOCAL_* properties and replace the items marked '?' (italicized above) with your local information – user, password, IP address etc. • To test the driver is installed correctly and the database can be connected to run: WisacwisReplicatorVPN____TEST.bat To run the replication, simply run the normal Oracle Lite replicator. WisacwisReplicatorVPN____REPLICATE.bat To drop the tables (from Oracle Lite and county DBMS) and completely refresh all data: WisacwisReplicatorVPN____REFRESH.bat ## Housekeeping tasks etc The account that connects and copies the data into your DBMS effectively owns the schema and all objects within it. This should be borne in mind if additional permissions and objects are created. The replicator can drop and create tables when it replicates and this action would also drop (delete) any items that are associated with the table (e.g. indexes, permissions etc) If your DBA creates additional indexes and permissions then these should be refreshed after replication runs. The replicator can be configured to execute a single SQL statement when a table is created. Alter the following property to enable this: SQL_GRANT=grant select on :TABLENAME to public This option will enable select permissions on the table that was created – leave :TABLENAME as is.